Highlights in X-ray Astronomy Ryan Hickox Dartmouth College ryan.c.hickox@dartmouth.edu PhysPAG Chair (incoming) X-ray Science Interest Group Co-Chair PhysPAG Splinter Session AAS Annual Meeting 11 January 2021 # Current X-ray space missions # Upcoming X-ray space missions See the X-ray SIG splinter session Wednesday 6:50-8:20pm EST #### Science outline A very incomplete view of exciting X-ray results in astronomy from the past year. # Galactic astronomy / compact objects # X-ray emission from a magnetar fast radio burst FRB 200428; SGR 1935+2154 Li et al. (2020), see also e.g., Mereghetti et al. 2020); Ridnaia et al. (2020); Tavani et al. (2020), as well as Scholz et al. (2020) #### Further constraints on the NS EOS from NICER NICER/LIGO/Radio; Raaijmakers et al. (2020) # A new ULX pulsar in M51 XMM: Rodriguez Castillo et al. (2020) ### Effects of X-ray irradiation on exoplanets Chandra/ROSAT: Poppenhaeger et al. (2021) Chandra: France et al. (2020) # The Milky Way and nearby galaxies ### A disk-dominated and clumpy CGM in X-rays Halosat: Kaaret et al. (2020) # Large-scale X-ray bubbles in the Milky Way eROSITA: Predehl et al. (2020) ### X-ray monitoring of tidal disruption events ZTF / Swift: van Velzen et al. (2020) ## Galaxy/black hole evolution and cosmology ### Connection between BH growth and galaxy compactness Chandra: Ni et al. (2021) ### Populations of X-ray weak, heavily obscured AGN Chandra: Lambrides et al. (2020) Chandra/XMM/NuSTAR: Carroll et al. (2021) ### Mapping a major galaxy cluster merger at z=1.2 #### Limits on sterile neutrino dark matter with NuSTAR NuSTAR: Roach et al. (2020) X-ray astronomy continues to be a very exciting field that is a critical part of the multiwavelength landscape across all areas of astrophysics The future is bright! See the X-ray SIG splinter session Wednesday 6:50-8:20pm EST